

USING VOLTA TENSOR CORES

Jeff Larkin, December 04, 2018

VOLTA TENSOR CORE

TENSOR CORE

Mixed Precision Matrix Math
4x4 matrices

$$D = \left(\begin{array}{cccc} A_{0,0} & A_{0,1} & A_{0,2} & A_{0,3} \\ A_{1,0} & A_{1,1} & A_{1,2} & A_{1,3} \\ A_{2,0} & A_{2,1} & A_{2,2} & A_{2,3} \\ A_{3,0} & A_{3,1} & A_{3,2} & A_{3,3} \end{array} \right) + \left(\begin{array}{cccc} B_{0,0} & B_{0,1} & B_{0,2} & B_{0,3} \\ B_{1,0} & B_{1,1} & B_{1,2} & B_{1,3} \\ B_{2,0} & B_{2,1} & B_{2,2} & B_{2,3} \\ B_{3,0} & B_{3,1} & B_{3,2} & B_{3,3} \end{array} \right) + \left(\begin{array}{cccc} C_{0,0} & C_{0,1} & C_{0,2} & C_{0,3} \\ C_{1,0} & C_{1,1} & C_{1,2} & C_{1,3} \\ C_{2,0} & C_{2,1} & C_{2,2} & C_{2,3} \\ C_{3,0} & C_{3,1} & C_{3,2} & C_{3,3} \end{array} \right)$$

FP16 or FP32 FP16 FP16 FP16 or FP32

$$D = AB + C$$

TENSOR CORE COORDINATION

Full Warp 16x16 Matrix Math

Warp-synchronizing operation for cooperative matrix math

Aggregate Matrix Multiply and Accumulate for 16x16 matrices

Result distributed across warp

VOLTA TENSOR OPERATION

Also supports FP16 accumulator mode for inferencing

A GIANT LEAP FOR DEEP LEARNING

cuBLAS Mixed Precision
(FP16 input, FP32 compute)
Matrix Multiply ($M=N=K=2048$)

USING TENSOR CORES

**Volta Optimized
Frameworks and Libraries**

```
__device__ void tensor_op_16_16_16(
 float *d, half *a, half *b, float *c)
{
 wmma::fragment<matrix_a, ...> Amat;
 wmma::fragment<matrix_b, ...> Bmat;
 wmma::fragment<matrix_c, ...> Cmat;

 wmma::load_matrix_sync(Amat, a, 16);
 wmma::load_matrix_sync(Bmat, b, 16);
 wmma::fill_fragment(Cmat, 0.0f);

 wmma::mma_sync(Cmat, Amat, Bmat, Cmat);

 wmma::store_matrix_sync(d, Cmat, 16,
 wmma::row_major);
}
```

**CUDA C++
Warp-Level Matrix Operations**

TENSOR CORES FROM CUBLAS

CUBLAS provides an extended BLAS interface for mixed precisions

`cublasGemmEx()`, `cublasGemmBatchedEx()`, and `cublasGemmStridedBatchedEx()` all accept FP16 data types for Tensor Core use.

Some solvers are also available in an Ex form.

See <https://docs.nvidia.com/cuda/cublas/index.html#cublas-GemmEx>

CUDA TENSOR CORE PROGRAMMING

New WMMA datatypes

Per-Thread fragments to hold components of matrices for use with Tensor Cores

```
wmma::fragment<matrix_a, ...> Amat;
```

CUDA TENSOR CORE PROGRAMMING

New WMMA load and store operations

Warp-level operation to fetch components of matrices into fragments

CUDA TENSOR CORE PROGRAMMING

New WMMA Matrix Multiply and Accumulate Operation

Warp-level operation to perform matrix multiply and accumulate


```
wmma::mma_sync(Dmat, Amat, Bmat, Cmat);
```

$$D = \left(\begin{array}{|c|c|c|c|c|} \hline & & & & \\ \hline \end{array} \right) \left(\begin{array}{|c|c|c|c|c|} \hline & & & & \\ \hline \end{array} \right) + \left(\begin{array}{|c|c|c|c|c|} \hline & & & & \\ \hline \end{array} \right)$$

CUDA TENSOR CORE PROGRAMMING

New WMMA load and store operations

Warp-level operation to fetch components of matrices into fragments

Result

```
wmma::store_matrix_sync(d, Dmat, stride);
```


TENSOR CORE EXAMPLE

Create Fragments

Initialize Fragments

Perform MatMul

Store Results

```
__device__ void tensor_op_16_16_16(
 float *d, half *a, half *b, float *c)
{
 wmma::fragment<matrix_a, ...> Amat;
 wmma::fragment<matrix_b, ...> Bmat;
 wmma::fragment<matrix_c, ...> Cmat;

 wmma::load_matrix_sync(Amat, a, 16);
 wmma::load_matrix_sync(Bmat, b, 16);
 wmma::fill_fragment(Cmat, 0.0f);

 wmma::mma_sync(Cmat, Amat, Bmat, Cmat);

 wmma::store_matrix_sync(d, Cmat, 16,
 wmma::row_major);
}
```

CUDA C++

Warp-Level Matrix Operations